Policy & Regulatory Developments Electronic Waste Workshop Commission for Environmental Cooperation/Border 2012 Program December 6, 2007 Tijuana, Mexico # Information Technology Industry Council (ITI) - Major U.S. high-tech trade association based in Washington, D.C. - ITI's Environmental Coalition (EC) represents 65 manufacturers across the entire spectrum of the high-tech and electronics industries ## ITI Environmental Coalition - The EC team works with companies in the following product sectors: - Information technology - Telecommunications systems and wireless devices - Consumer electronics - Medical devices - Commercial and industrial systems - Electronic components ## ITI Environmental Coalition - The EC team leads industry engagement on product-related environmental priorities: - Product design and materials content - Electronics recycling - Energy efficiency - Environmental purchasing initiatives - Mercury reporting & product labeling - Advocacy and compliance assistance # **Key Companies** - Apple - 2. Agilent - 3. Canon - 4. Cisco - 5. Dell - 6. Eastman Kodak - 7. Hewlett-Packard - 8. IBM - 9. Intel - 10. Lenovo - 11. Lexmark - 12. LG Electronics - 13. Microsoft - 14. Motorola - 15. Nokia - 16. Panasonic - 17. Samsung - 18. Sharp - 19. Silicon Graphics - 20. Sony # Product Design Priorities - Electronics reuse and recycling is fundamentally linked to product design - Manufacturers lead the way in design and innovation: - Reduce and eliminate substances of concern - Improve energy efficiency - Increase product functionality - Design for maintenance, upgrade and recycling # **Industry Commitments** - Go beyond compliance and continuously drive product environmental and energy performance through innovation - Minimize or eliminate the use of compounds of concern when feasible - Base design decisions on sound science, product performance and reliability # **Industry Achievements** Through our commitment to continuous improvement, every year our products become more energy efficient, incorporate innovative materials and design advances, and become easier to upgrade, disassemble and recycle. # **Industry Achievements** #### ITI member companies: - Comply with the European Union Directive on the Restriction of Hazardous Substances (the RoHS Directive) - Have long-standing design-for-environment or product stewardship programs that often pre-date the adoption of the RoHS Directive ## Compounds of Concern - Many electronics contain compounds such as lead and mercury because they provide clear and unique benefits: - Consumer safety - Product performance and reliability - Overall energy efficiency - As our industry has developed viable substitutes, manufacturers have successfully incorporated them into our products Information Technology Industry Council # RoHS Exemptions - Numerous exemptions are granted under the EU RoHS Directive - Examples include: - Lead in CRT glass for consumer safety - Mercury backlights for energy efficient illumination - Deca-BDE as a flame retardant # Beyond RoHS - Given the global nature of our industry, RoHS-compliant devices are already available worldwide in most product categories - Leading companies consider RoHS a floor and have already gone beyond its requirements # Beyond RoHS - Many companies no longer use compounds even for RoHS-exempted purposes: - Substituting other flame retardants for deca-BDE - Phasing out the use of mercury backlights in favor of alternate lighting sources as technology allows # Beyond RoHS - Many companies are reducing or eliminating compounds not subject to RoHS: - Phasing out the use of PVC in new products, as safe, acceptable alternatives are identified - Phasing out the use of arsenic in glass - Constantly investigating other technically feasible, environmentally preferable options that preserve quality, reliability and performance # Additional Design Advances - Products are designed to be readily maintained and upgraded during their useful lives - Facilitates final disassembly - Products continuously become smaller and lighter (and with more functionality) - Saves transport costs during initial distribution and also during final collection # Why Recycle? - Due to the presence of certain compounds, electronics can and should be appropriately recovered and managed at the end of life - Proper management prevents potential risks - Recycling electronics is far preferable to disposing of them in landfills or incinerators - Conserve resources, save energy, reduce demand for new materials # Recycling Challenges - U.S. Census Bureau data indicate that there are 120 million American households - Virtually 100% have at least one television - Many/most have computers, cell phones, DVD players, MP3 players, etc. # Recycling Challenges - The vast majority of consumer IT and electronics products are sold through traditional retail distribution networks - Manufacturers are often several steps removed from the consumer at the time of initial sale - However, many state laws place the sole obligation on manufacturers to collect obsolete products from consumers nformation Technology Industry Council Leading Policy for the Innovation Economy # Industry Efforts - Industry went to Congress in 2005 to push for a federal solution - Regulatory inconsistency, market disruption, consumer confusion were key concerns - State patchwork approaches increase costs without increasing environmental protection - Resulted in landmark hearings before the U.S. Senate and House ## 2005 Congressional Testimony - While manufacturers control product design and innovation, we are only one of several major players involved in product distribution, collection and recycling. - In addition to manufacturers, other major institutional players include: - Distributors - Retailers - Government - Non-governmental organizations (NGOs) - Recyclers ## 2005 Congressional Testimony "The combined goal of these institutional stakeholders should be to develop a recycling infrastructure that is convenient for the residential consumer." ## Possible Approaches - Retailers have stores in thousands of communities and are the primary connection between consumers and new products - Office Depot and Staples have established permanent recycling programs as part of their customer service commitment - Other retailers have not # Industry Efforts - Involved in ongoing Congressional discussions regarding a federal solution - House e-waste Working Group - Senator Ron Wyden - Congressional staff expect to release a concept bill for stakeholder consideration as early as this month # Industry Efforts - Ensure that used products that our companies recover are properly managed by trained personnel in appropriate facilities - Provided critical support for US EPA's CRT Rule, which severely restricts exports of end of life CRTs - Working with US EPA and other stakeholders on certification/best management practices for electronics recyclers Leading Policy for the Innovation Economy # Industry Successes - Have been involved in the proper recovery and management of <u>well over two billion</u> <u>pounds</u> of used electronics products - Use significant quantities of recycled materials, including glass, metals and plastics, in new generations of their products - Creates markets for recycled materials # Industry Successes - Manufacturers are involved in numerous recycling efforts: - Individual company programs - Partnerships with U.S. EPA, state and local governments, retailers, recyclers and charities # Industry Successes - High-profile companies are measuring themselves (and are being measured) against the triple bottom line: economic, environmental and social: - The Global 100 (Most Sustainable Corporations in the World) - Dow Jones Sustainability Index - FTSE4Good Index (Financial Times Sustainability Index) Information Technology Industry Council # Current U.S. Recycling Laws ### **EXISTING LAWS** - California - Maine - Maryland - Washington #### **NEW STATUTES** - Minnesota - Texas - Oregon - Connecticut - North Carolina ## Other Potential Jurisdictions - Michigan - Massachusetts - New Mexico - New York - New York City - Pennsylvania - Rhode Island - Vermont - Wisconsin Others? # Recycling Challenges - Inefficient Patchwork - Lack of consistent scope (i.e, covered products, screen size, exemptions) - Varying definitions/interpretations (i.e., portable computer, brand owner) - Different metrics (i.e., return share v. market share, ESM program requirements) # Recycling Challenges - Inefficient Patchwork (continued) - Orphan issue - CRT Rule/interstate transport issue - Numerous inconsistent registration and record-keeping requirements ## Conclusions - While design is the purview of manufacturers, electronics reuse and recycling requires the participation and involvement of all major institutional players, plus citizens. - Concerted and coordinated action from all players is required to properly and fairly resolve the electronics recycling challenge. ## Conclusions - Regulatory consistency is key to: - Ensuring that products are properly reused and recycled Information Technology Industry Council - Making sure that programs are efficient and cost-effective - Preserving market balance - Avoiding consumer confusion - Providing recycling opportunities to consumers ## **Contact Information** **Rick Goss** Vice President of Environment & Sustainability Information Technology Industry Council 202-626-5724 rgoss@itic.org